Mercury in Utah: Should you be concerned? Jodi Gardberg, Great Salt Lake Watershed Coordinator and a Statewide Mercury Coordinator Utah DEQ, Division of Water Quality ## The Mercury Cycle # Mercury in Water # Bioaccumulation of Methyl Mercury (MeHg) # Toxic Effects of MeHg to Humans - ■Neurotoxin - ■Impacts the immune system - Alters genetic and enzyme systems - Particularly damaging to developing embryos # Most Vulnerable Group: Pregnant Woman, Nursing Mothers and Young Children - Methylmercury easily passes from the mother's bloodstream to the fetus - Methylmercury has been found in mother's breast milk - Young children < 4-6 years of age: - Rapidly absorb nutrients, inorganics from the stomach - Have rapidly developing neurological systems # National Health Advisory for Women of Child-bearing Age and Young Children - 1. Do not eat swordfish, shark, king mackerel or tile fish - 2. Eat up to 12 oz./week of fish that are lower in mercury: shrimp, canned light tuna, salmon, pollock and catfish. Albacore ("white") has higher levels of mercury; consume only 6 oz./week - 3. If no advisory is available, eat up to 6 oz./week (1 average meal) but don't consume any other fish during that week # Environmental Protection Agency versus Food and Drug Administration EPA Screening Value (SV) = 0.30 mg of mercury/kg of fish tissue (mg/kg = ppm) FDA Action Level = 1 mg/kg or 1 ppm ## FDA Mercury Levels in Commercial Fish # Do Benefits of Eating Fish Outweigh the Risks? ## Benefits of Fish Consumption - Good source of protein, low in saturated fat - Contains Omega 3 Fatty Acids great for the heart - AHA recommends eating 2 servings (3.5 oz) per week - AHA recommends patients with CHD to consume 1000 mg/day of EPA (eicosapentaenoic acid) plus DHA (docosahexaenoic acid), the main components of fish oils. - DHA is beneficial for fetal and early childhood neurodevelopment ## Risks of Fish Consumption ■ Toxicity issues # EPA and DHA (Omega 3 Fatty Acids) vs Mercury Content # Eat Fish, Choose Wisely **Utah Fish Consumption Advisories** For more information: www.fishadvisories.utah.gov 801-538-4700 801-538-6191 801-536-4400 38 lb Striper from Lake Powell (Hg concentration 1.01 ppm) # Mercury Advisory Process - Collect fish and or waterfowl (DWR Division of Wildlife Resources & DWQ - Division of Water Quality) - Laboratory preparation and analysis (EPA) - Assure adequacy of data set (DWQ) - Human health assessment (DOH Department of Health) - Coordination with DOH, DWR and DWQ - Joint Advisory Issued Total Fish Sampled = 2566 fish Total Sites Visited = 322 sites River Sites = 200 Lake/Reservoir Sites = 122 Number of Species = 35 # Mercury Sampling Sites and Consumption Advisories Map 18 Locations River Sites = 8 Lake/Reservoir Sites = 11 www.fishadvisories.utah.gov/ ## Mercury Hotspot – Southwestern Utah EPA Screening Value = 0.3 ppm | Location | Year | Species | Pregnant Woman
and Children
(4 oz
meal/month) | Adult (8 oz meal/month) | Mean Mercury concentration (ppm) | |----------------------------------|----------------------|--|--|--------------------------------------|----------------------------------| | Newcastle
Reservoir | 2006
2008
2011 | Rainbow Trout Wiper (>2 lbs) Smallmouth Bass | Do Not Eat
Do Not Eat
Do Not Eat | 1 serving
Do Not Eat
1 serving | 0.48
1.40 | | Upper
Enterprise
Reservoir | 2006 | Rainbow Trout | Do Not Eat | 1 serving | 0.66 | | Gunlock
Reservoir | 2005 | Largemouth
Bass | 1 serving | 2 servings | 0.42 | | Sand
Hollow
Reservoir | 2007 | Largemouth
Bass | Do Not Eat | 2 servings | 0.41 | # New Castle Reservoir – Impaired - Listed as Impaired on the 303 (d) list - Beneficial Use Not Supported - Fish consumption advisory for mercury is in place and fish tissue mercury concentration is greater than (>) 1.0 mg/kg. # Using thermocline manipulation to restore mercury-contaminated reservoirs in southwestern Utah photo - Charles Uibel - greatsaltlakephotos.com # Great Salt Lake - ☐ Fourth largest terminal lake in the world - ☐ Typically 3 to 5 times saltier than the ocean - ☐ Supports 7.5 million birds annually and is part of the Western Hemisphere Shorebird Reserve Network - 80% (427,000 acres) of Utah's Wetlands reside along Great Salt Lake #### Mercury in water and biota from Great Salt Lake, Utah: Reconnaissance-phase results Salt Lake City, UT; and David Krabbenhoft, USGS, Madison, WI #### Little is known about Hg cycling in Great Salt Lake Mercury sources adjacent to GSL Great Salt Lake (GSL) is the fourth largest terminal lake in the world and may be the most important inland shorebird site in North America (Aldrich and Paul. 2002). In addition to supporting migratory dependent waterbirds, the brine shrimp (Artemia Fenciacene) population residing in GSL supports a shrimp industry with annual revenues typically exceeding 100 million dollars. Atmospheric deposition is presently the major mercury (Hg) source to most aguatic ecosystems (Krabbenhoft and Rickert, 1995). Based on statistics published in 1997, numerous local point sources for atmospheric Hig deposition to GSL exist (U.S. Environmental Protection Agency, 1997). Based on data compiled from the 1990s. annual Hg deposition adjacent to GSL is elevated, ranging from 3 to U.S. Environmental Protection Agency, 1997 Mercury methylation in GSL The lipophilic nature of methylmercury (CH₂Hg) and its ability to pass the blood/brain berrier makes it much more toxic to organisms than inorganic forms of Hg. The chemical and physical conditions present in GSL may be ideal for high rates of Hg methylation. Previous work has shown that marine sediments rich in organic matter and dissolved suifide have rapid CH, Hg production rates in conjunction with rapid rates of sulfate reduction (King and others, 2000). Sulfate reduction is the principal process leading to the production of CHJHg. Rates measured in water from GSL were higher than 6,000 nmoles/cm3/day, one of the highest rates reported in a natural environment (Ingvorsen and Brandt, 2002). ASUATIONEIRO LY SYCLE #### Elevated levels of methyl Hg found in water #### Deep brine layer contains methylmercury Percentage of total Hig concentration as methyl Hig in water samples cofected from Great Salt Lake. August 2003. as percent of stal mercury CUT1 (0 m depth) 8.0 BOUT2 (0 m depth) 018 (7.5 m depth) 1018 (7.5 m depth) 1018 (D m depth PIA (1.5 m depth) All of the water samples from GSL exceed the total Hg standard for protection of aquatic life in marine systems (British Columbia Ministry of Environment, Lands and Parks, 2001). This standard is based on the ratio of CH, Hg to total Hig concentrations. In water samples with CHUHg making up 5 percent of the total Hig concentration, the standard is 2 ng/L (total Hg). The aquatic life standard increases as the proportion of CH, Hg relative to total Hg. decreases. The percentage of CH₂Hg contributing to total Hg in water samples collected from GSL ranges from 1.2 to 55 percent. #### Hg content in biota indicates bioaccumulation Mercury in brine shrimp The migration and molting habits of eared grebes make them an ideal population for the reconnaissance evaluation of Hg biosccumulation. A large population of eared grebes (1.5 million in 1997) from throughout North America utilize GSL during the molt migration beginning in August and continuing through December and January (Aldrich and Paul, 2002). The seasonal changes in Hg concentration in eared grebe livers indicate bioaccumulation during the fall molting period when the grebes feed exclusively on brine shrimp. Brine shrimp samples collected during the summer and fall have a higher Hg concentration (median concentration = 0.34 ppm), with 51 out of 52 samples exceeding the average Hg concentration in shrimp of 0.18 ppm (U.S. Environmental Protection Agency, 1997). Total Hg and CH, Hg levels in GSL water and biota appear elevated when compared to standards intended to protect aquatic life; however, the amount of data presently available is limited and further study is warranted. #### Aquatic life standard exceeded During August 2008, unlittered water samples were collected from the south arm of GSL. Samples were analyzed for total Hg and CH₂Hg concentrations by the USGS mercury research laboratory in Madison, Wisconsin. Initial results indicate high levels of total Hg (exceeding 45 nanograms per Her (ng/L) and CH₂Hg (exceeding 25 ng/L) in anoxic regions of the lake where high rates of bacterial-mediated sulfate reduction have been documented. The concentration of CH, Hg measured in GSL is among the highest ever measured by the USGS mercury laboratory. Total mercury concentration standard in water from marine systems for protection of squatic life when methyl neroury is 5 percent of the total mercury concentration (British Columbia Ministry of Environment, Lands and Parks, 2001). #### References Hotel, T.W., and Paul, D.B., 2003, Anton entings of Small fall Lets. In Greyns, J.W., ed., Great Bull Later. An overstood change, Under Department of Natural Resources Special Publication, p. 300 274. in Columbia Matery of Brothermert, Lands end Parks, 2001, Ambient water quality guidelines for mensay. Counteer report—Flori apable, accessed Reponder 10, 2004, at URL High Anlaysem, produced hepfil Cystic Members only Marifield of ooren, K., and Brand, K.K., 1903, America intentisings and eather spring in hyperactics and inverse with special reference to Great Bet. Late, in Geyne, J.W., ed., Great Bet. Later An oversities of charge, Use Geparamet of Natural Processor Special Publishine, p. 287-288. Scherhoft, G.P., and Richert, D.A., 1989, Mercury contamination of aquatic economisms; U.S. Contoglish Survey Fact Sheet 205-06, d.p. om, R.P., and Protestell, A.Y., 2003, Herony and melydromousy concentrations in water and Legens at his on in Haryteed reservation accessed Replander 22, 2004, at URL 1919 Award or state and watch reprojected 62nt, Mg, have pill F.S. Environmental Protection Agency, 1887, Nancary wholy report to Congress USSPA Report 453/R47404 ### In 2003, USGS measured some of the highest levels of Hg found in U.S. surface waters ## Waterfowl Advisories Northern Shoveler Average 3.22 ppm THg Common Goldeneye Average 2.01 ppm THg Cinnamon Teal Average 0.42 ppm THg Adults should not eat more that 1 8 oz meal per month and pregnant women and children should not eat at all # Mercury in Wintering Waterfowl J. L. Vest, Utah State UniversityM. R. Conover, Utah State UniversityC. Perschon, Utah Division of Wildlife ResourcesJ. Luft, Utah Division of Wildlife Resources ## Mercury in the Water Column and Sediment Dave Naftz, US Geological Survey - THg water column - Total: 48 samples - Shallow brine:36 samples - Deep brine: 12 samples - THg sediment58 samples ## Mercury in the Avian Species John Neil, Great Salt Lake Ecosystems Project, Division of Wildlife Resources Chris Cline, US Fish and Wildlife Service - THg and meHg in Cinnamon Teal - Eggs 30 samples (10 from each bay) - Juveniles 21 samples - Adults 29 samples - THg and meHg in Northern Shovelers - Adults 48 samples ## Mercury in the Avian Diet Jim Van Leuwen and Phil Brown, Great Salt Lake Ecosystems Project, Division of Wildlife Resources - THg in Brine Shrimp - Adults: 60 samples - Cysts and Nauplii: 56 samples - Cysts from streaks: 26 samples # Mercury in the Avian Diet Wayne Wurtsbaugh, Utah State University - THg in Brine Fly - Larve 32 samples - Pupae 15 samples - Adult 10 samples - THg in the Periphyton - 69 samples # Mercury in the Water column and sediments of GSL Wetlands (Farmington Bay, Ogden Bay and Bear River Bay) Dave Naftz, US Geological Survey - THg in the WaterColumn: 47samples - THg in the Sediments: 37 samples ## Literature Benchmarks - US EPA Aquatic Life Criteria for THg in Marine Waters = 25 ng/L - Washington State Marine Sediment THg Standard: 410 ng/g - US EPA Screening Value for Consumption = 0.3 THg ppm ww - Evers Dietary Exposure Risk Ranges: - Low Risk in Diet < 0.05 mHg ppm (ww) - Moderate Risk in Diet 0.05 0.15 mHg ppm (ww) - High Risk in Diet 0.15 0.3 mHg1 ppm (ww) - Extra High Risk in Diet >0.3 mHg1 ppm (ww) - Avian Liver Risk Ranges: - Low Risk < 0.89 mHg ppm (ww) - Moderate Risk 0.89 2.00 mHg ppm (ww) - High Risk 2.00 6.00 mHg1 ppm (ww) - Extra High Risk > 6.00 mHg1 ppm (ww) # Great Salt Lake Simplified Food Web (open waters) Brine Fly (larvae, pupae and adults Brine Shrimp (cysts, nauplii and adults) Periphyton Phytoplankton Northern Shoveler Liver meHg = 0.662 ppm ww Low Risk in Liver: <0.89 ppm meHg ww **Brine Fly Pupae** 0.0720 THg ppm ww Evers Moderate Risk in Diet: 0.05 - 0.15 meHg ppm #### **Brine Shrimp** Napulii: 0.0071 THg ppm ww Evers Low Risk in Diet: <0.05 meHg ppm Adults: 0.0594 THg ppm ww Evers Moderate Risk in Diet: 0.05 – 0.15 meHg ppm Brine Shrimp Cysts 0.0071 THg ppm ww Ever Low Risk in Diet: <0.05 meHg ppm #### Brine Fly Larvae 0.0265 THg ppm ww Ever Low Risk in Diet: <0.05 meHg ppm #### Periphyton 0.0228 THg ppm ww #### Sediment 182 THg ng/g dw Washington State Marine Sediment THg Standard: 410 ng/g #### Phytoplankton #### Water Shallow layer: 5.31 ng/L Deep brine layer: 46.6 ng/L USEPA Aquatic Life Criteria: 25 ng/L ## Human Health Considerations ■ EPA Screening Value = 0.3 mg of mercury/kg of fresh muscle tissue weight (ppm) ww | Species | 2005 | 2008 | |-------------------|------------|------------| | | MeHg pp ww | MeHg pp ww | | | | | | Cinnamon Teal | 0.42 | 0.163 | | | | | | Northern Shoveler | 3.22 | 0.207 | | | | | | | | | | | | | ■ Brine Shrimp Cysts mean MeHg = 0.0071 ppm ww #### **Utah Statewide Mercury Work Group Members** | Organization | Representative | | |--|----------------------|--| | Anglers Group | Paul Dremann | | | Duck Club | Bruce Waddell | | | Environmental Organization | Maunsel Pearce | | | Power Generating Industry | James Campbell | | | Mining Representative | Tod Bingham | | | Department of Health | Christina McNaughton | | | Division of Wildlife Resources | Walt Donaldson | | | Division of Air Quality | Steve Packham | | | Division of Environmental Response & Remediation | Scott Everett | | | Dept. of Agriculture | Mark Martin | | | Division of Water Quality | John Whitehead | | | Local Health Department | Kevin Ockleberry | | | US Fish & Wildlife Service | Christine Cline | | | US Geological Survey | David Naftz | | | EPA Region 8 | Jim Berkley | | | Great Salt Lakekeeper | Jeff Salt | | | Utah Medical Association | Jane Bowman | | | University of Utah | Bill Johnson | | | Tribal Interests | Jason Walker | | # Please Visit! www.mercury.utah.gov #### Advisories & Health - Fish Consumption Advisories - · Health Effects - Map of Local Health Departments - Mercury Toxicity - Moms & Kids - * EPA's Fish Kids - * Eat Fish, Choose Wisely Presentation - * Sensitive Populations - Utah Waterways Advisory Map - Waterfowl Advisories #### Mercury Facts - In the Environment - * Bioaccumulation - * Mercury in Fish and Wildlife - Mercury Information - * Atmospheric Transport - * Background - * Biogeochemistry - * Global Mercury Budget - * Sources - Spills and Proper Disposal - * Disposal and Recycling - * Mercury in Products - * Mercury Spills #### Mercury in Utah - Get the Mercury Out! - · Healthy Hospitals Initiative - · Utah Information #### Mercury Workgroup - Mercury Work Group home page - · Process - Email Listserv - Workgroup Members # Great Salt Lake Simplified Food Web (impounded wetlands) #### Bear River Bay Wetlands #### Ogden Bay Wetlands #### Farmington Bay Wetlands # Next steps - Conduct research on Hg concentrations in the parts of the food chain that weren't part of this or other assessments (e.g. periphyton and algae) - More Hg research on those avian species that feed primarily on brine shrimp and brine flies - More Hg research on whether the avian species are exposed to Hg at the GSL or elsewhere - Laboratory round robin to confirm and compare results - Research on relationship between selenium and mercury - Perform an Eco risk assessment